| G | PO PRICE \$_ | | |---|--------------------|---------------| | С | SFTI PRICE(S) \$ | | | | Hard copy (HC) | 2.00 | | | Microfiche (MF) | \mathcal{O} | | | wildfolldlie (wir) | | ff 653 July 65 WORKING PAPERS DEPARTMENT OF ECONOMICS WASHINGTON UNIVERSITY ST. LOUIS, MISSOURI | | N 65 - 335 | 00 | |--------|-------------------------------|------------| | 208 | (ACCESSION NUMBER) | (THRU) | | MEO | 95 | CODE | | 14.4 | (PAGES) | 34 | | A PAGE | (NASA CR OR TMX OR AD NUMBER) | (CATEGORY) | | ıl T | INASA'CR OR IMA OR AD | | # MEASURES OF THE IMPACT OF DEFENSE AND SPACE PROGRAMS by Murray L. Weidenbaum Associate Professor of Economics Washington University Working Paper 6514 August 27, 1965 Prepared for the annual meeting of the American Statistical Association September, 1965. This research was supported by NASA research grant NSG-342 to Washington University, St. Louis, Missouri. #### MEASURES OF THE IMPACT OF DEFENSE AND SPACE PROGRAMS By Murray L. Weidenbaum Associate Professor of Economics Washington University St. Louis, Missouri A paper prepared for the Annual Meeting of the American Statistical Association, Philadelphia, Pennsylvania, September 9, 1965. Information on the economic impact of defense and space expenditures is not a statistical luxury. It is necessary for important substantive purposes: (1) for making any sort of penetrating analysis of the factors influencing the development of a given regional economy or of many leading branches of industry, (2) for forecasting the impact on a region of shifts in its so-called exports to the government sector, and (3) for developing and choosing among alternative public policies to offset reductions in the total or, possibly of greater real importance, abrupt major changes in the composition of defense and space expenditures. Despite the vast amount of statistical information generated by Federal Government and other research organizations, important gaps continue to exist in the understanding of basic aspects of the economic impact of defense and space expenditures. This paper covers three aspects of the problem: the current stock of information, the increment that will soon become available, and the relatively high-priority gaps that need to be filled. #### The Current Stock of Information A very considerable body of information currently exists in the area of defense and space expenditures and their economic impact. At times, it appears that many researchers do not avail themselves of the available unclassified information, mainly because of the lack of knowledge of the specialized sources involved. The availability of such information for 1963 -- the most recent period for which there are comprehensive data -- is shown in this section of the paper. At the aggregate level, there is relatively firm information on the national defense component of GNP, which includes both Department of Defense and NASA outlays. Useful details are available showing the amount of in-house effort and purchases from industry. The latter is broken down to differentiate between specialized military equipment and relatively conventional types of procurement. Another measure of the aggregate importance of defense and space programs is more approximate -- the Labor Department's estimate of the portion of the labor force devoted to defense work, including both industry and government personnel. Both of these measures indicate that approximately a little less than one-tenth of the Nation's resources is being devoted at the present time to defense, space, and related national security programs (see Table 1 for details). Of the estimated 6.7 million persons engaged in such work in 1963, over half were employed directly by the Federal Government, either in the Armed Forces or in civilian positions with Federal defense and space agencies. The rest were employed either by contractors and subcontractors working directly on defense orders or by firms providing materials and services to these contractors. The figure of 6.7 million does not include employment indirectly generated through multiplier or accelerator effects. It is labeled approximate because there is at present no satisfactory method of allocating employment in a given industry or firm between defense and nondefense work, especially when similar or identical items are produced simultaneously for both military and commercial markets. An analogous problem arises with government employment in such agencies as the Atomic Energy Commission, which develops both peaceful uses of atomic energy and military weapon programs. #### Budgetary Data A great wealth of breakdowns is available showing the details of the expenditures by the Department of Defense, NASA, AEC, and similar national security type agencies. This is in striking contrast to the paucity of similar data for other nations, whether in the Free World or elsewhere. These breakdowns indicate such useful items as the amount of capital equipment, R&D, and construction being financed. In the case of the Department of Defense, procurement is shown in sufficient detail to make crude approximations to some of the Standard Industrial Classification categories, such as aircraft, ships, etc. A cross industry product such as missiles represent a more difficult problem. #### Industrial Impacts Less information is available on the industrial performance of defense work. The Department of Defense and NASA each make available annual listings of the distribution of prime contract awards to the top 100 companies receiving such contracts. With the use of standard industrial directories, the data on these companies can be aggregated to indicate industry totals. Several shortcomings are apparent. Prime contracts provide only a limited indication of the actual performance of the work, approximately one-half of which normally is subcontracted to a multitude of companies in a wide variety of industries. (This is not a crude rule-of-thumb, but the result of annual surveys of defense contractors for the years 1957-63. See Table 2 for details.) Also, the data are necessarily on a company rather than establishment basis, causing difficulty in the case of the large, diversified corporations, the bulk of whose defense work may not coincide with the company's primary industry classification. On the basis of this crude approach (see Table 3) it is apparent that a relatively few industry groups accounted for the great bulk of the prime defense/space contracts in 1963: aircraft, electronics, motor vehicles, petroleum refining, chemicals, rutber, and construction, in that order. A far greater variety of companies and industries, of course, participate at the subcontractor and supplier level. Input-output coefficients may be utilized as a measure of the importance of defense work to individual industries. The shortcomings of these data have been described elsewhere. Nevertheless, they yield a useful rough approximation of the industrial distribution of defense/space activity and are the basis for the Labor Department's estimate of the portion of the private labor force engaged in such work (see Table 4). It is apparent that the great majority of industries is only slightly dependent, directly or indirectly, on defense/space demands. The extent of this dependence varies widely among individual companies. An analysis of the 35 companies that received the largest amounts of prime defense/space contracts in 1963 reveals that these contracts accounted for half or more of the company sales in only 17 cases. For 18 of the 35 top defense/space contractors, the bulk of the sales was made to non-defense markets. For one of the largest recipients of such orders, it is estimated that they represented only six percent of sales (see Table 5). ### Geographical Impacts The available regional information of defense and space expenditures is about as limited as the industrial data. The Department of Defense and NASA each publish annual tabulations showing the distribution of prime contracts by State. Much of the work is subcontracted to companies in other states. Unlike the industrial situation, there are no convenient rules-of-thumb to indicate the interstate distribution of subcontracts. A widely used approximation method does exist for determining the regional distribution of defense and space income and employment. This approach consists of selecting those two- or three-digit manufacturing industries (the level of detail depending on the availability of data) in which more than half of the sales are estimated to be made to the Department of Defense, NASA, and AEC. Input-output tables are used for selecting the industries, and the lack of up-to-date coefficients presents a considerable problem. Aggregating the employment or payrolls of these industries--usually aircraft, ordnance, shipbuilding, and electronics--yields a measure of the defense work in a given State. A crude indication of the relative importance of defense and space activity to a State or region can be obtained by computing the ratio of the employment in the above major "defense-related" industries to total manufacturing and/or to total nonagricultural employment in the area. In addition, or alternatively, the payrolls in these industries--to which may be added the pay of the direct employees of the Department of Defense--may be expressed as a percentage of personal income in the region, again as a measure of the dependence on defense and space work (see Tables 6 and 7). There are obvious and serious shortcomings of this approach. It omits the defense and space work in other than the major defense-dependent industries and includes the nondefense work in the latter industries. There is no basis for assuming substantial offsetting, particularly at the regional level. In an attempt to determine whether the various methods of estimating the geographic distribution of defense and space work differed significantly, rank correlations were performed. The results
are contained in Tables 8 and 9. Table 8 shows the correlation of the state-by-state ranking of prime contract awards by the Department of Defense and NASA with that of defense-related income disbursements. The coefficient of rank correlation is 0.84. Table 9 shows the correlation of defense-related income disbursements (expressed as a proportion of state personal income) with defense-related employment (taken as a percentage of state nonagricultural employment). For the latter, the correlation was 0.95. Thus it appears that there is no fundamental difference among the various available measures of regional defense and space impact. In all cases, the highly industrialized states, especially those with large aircraft and electronics industries, are shown to receive the largest shares (e.g. California and New York). There exists some limited information on state-by-state distribution of subcontracts for NASA programs. This results from the recent institution of a so-called "post card" system, whereby a sample of large NASA prime contractors report each significant subcontract that they award. The returns to date indicate that subcontracting results in a somewhat broader regional distribution than prime contracts alone. Table 10 shows that the work performed under prime contracts awarded to firms in eight states was actually done in forty states, many of which were not involved in prime contract operations for NASA at all. #### Data Becoming Available A number of attempts are currently underway to improve the knowledge of the economic impact of defense and space programs. The special addendum to the 1963 Census of Manufactures is one such step, although detailed results are not yet available. Samples of companies in 16 SIC codes at the three- or four-digit level were asked to estimate their sales to the Department of Defense, NASA, AEC, and other Federal Government agencies, and the employment resulting therefrom. The sample includes both prime and subcontractors. The coverage leaves much to be desired. Yet, when the data are aggregated, a somewhat firmer indication should be obtained of both the industrial as well as geographical distribution of defense employment. Over a period of years, if this information continues to be collected, time series will thus be developed in addition to the cross-sectional data to be available on the first attempt. The Department of Defense, which is providing the bulk of the financing. is analyzing methods of improving this reporting system. Also, the U.S. Arms Control and Disarmament Agency is sponsoring a variety of studies designed to indicate the nature of the impact of \(\frac{10}{10} \) and adjustments to changes in defense and space spending. Two of these deal with specific industries, electronics and shipbuilding, while others are concerned with regions where reductions in military spending would be significant. The State of New Mexico, Southeastern Connecticut, and the Baltimore and Seattle areas are among those being studied. The ACDA is also sponsoring a series of case studies of previous attempts of companies to utilize defense technology in civilian markets. Hopefully, this research will indicate possible patterns for successful transfer of this technology. Also, the Washington State Employment Security Department, again with financial assistance from ACDA and the Department of Defense, is studying one specific defense cutback, the Dyna-Soar cancellation at The Boeing Company in Seattle. This analysis of the patterns of employee adjustments is designed to improve knowledge of the occupational as well as regional mobility of labor in the face of shifts in the pattern of government spending. Some preliminary results of the Dyna-Soar study are illuminating, although hardly conclusive. About eight months after the layoffs, the following was reported from a survey covering 77 percent of the 5,229 employees subject to layoff: 1. Approximately 30 percent of the respondents were still unemployed. The average male was unemployed 14 weeks and the average female 23 weeks. In comparison with other occupational groups, professionals had both the lowest unemployment rate (17 percent) and the lowest average length of unemployment (12 weeks). - 2. Of those who found employment, there was a great deal of change in occupation, industry, wage rates, and location. There appeared to be considerable downgrading of skills, at least when the occupational titles at Boeing were compared to the new job titles. There was a reduction of almost 30 percent in the male professional category, and this shift was most noticeable in the case of male workers over 35. - 3. Slightly less than one-third of the male respondents who were working and whose industry of employment was identifiable were in defense employment, governmental or private. The greatest movement out of defense was in the under 24 year old age category. - 4. About 70 percent of all the employed were still in the Seattle area, but the more highly educated were more likely to leave (45 percent of college graduates compared to 30 percent overall). - 5. Employed male professional workers were receiving almost \$50 a month more than they were receiving at Boeing. In some of the other occupational groups, such as skilled workers, average pay declined. It will be helpful to compare these results with those to be obtained from other studies of defense contract cancellations and base closings. #### Informational Gaps Important gaps in information on the economic impact of defense/ space expenditures will still exist after the completion of the current studies. Systematic knowledge of the regional and industrial distribution of these activities, at best, will begin when we obtain the data for 1963. The historical perspective remains poor and, as pointed out earlier, the Census effort is only a partial attempt to fill the gap on current account, so to speak. The highest priority need still appears to be a comprehensive body of data on the income and employment generated by defense/space expenditures, cross-classified by industry (at least the three-digit level) and by location (region, state, and selected metropolitan areas). A second priority area is the adjustments, particularly at the local level, to changes in the level and composition of defense/space spending. Much more needs to be known about the community impact of changes in defense spending. Answers are needed for questions such as the following: are there any identifiable patterns of local adjustment to a cutback in defense production or R&D work? How many and what kinds of people leave? How many who stay change occupations or industries? What market adjustments—in pay rates, etc.—are made? What happens to the structure of the community's economic base? Is there a shift from manufacturing to services? To what extent do interindustry relations hold constant or do they change in a predictable way? A third priority area is the "spill-over" or transfer of defense and space technology and other capabilities to the civilian sectors of the economy. Comprehensive information on sales, employment, and profits associated with the various attempts of companies to utilize defense and space technology in civilian fields would be helpful. The ACDA case studies will provide some inputs. Of course, there is an ample supply of individual instances of failures and mediocre performances along these lines, which is an important limiting factor to be taken into account in analyzing the future potential economic implications of defense and space spending. In a sense, the most necessary but most illusive data that are required for analyzing the economic impacts of defense and space programs are relatively firm projections, with considerable detail, of the future size and distribution of these programs. By their very nature, such projections may always be primarily conjectural. #### Conclusions Despite the gaps in the available stock of information on the economic impact of defense and space programs, some useful findings can be obtained from the available data: - 1. About one-tenth of the Nation's resources are being devoted to national security programs. - 2. Much of these resources tend to be located in a relatively few industries and regions. - 3. The industries are predominantly the high-technology ones-aircraft and electronics, plus supporting firms in such fields as ordnance and instruments. - 4. The regions most heavily involved are predominantly the areas where these industries tend to cluster--the West Coast and the highly industrialized states of the Northeast. - 5. These few crude observations may serve as a useful guide to much of the economic adjustment policies required to offset any adverse impacts resulting from changes in the level and composition of such spending during periods short of general war. The bulk of the population, area, and industry of the country is only marginally influenced by defense and space programs. Only a relatively few companies in a few regions tend to be either greatly benefitted or adversely affected by these programs at the present time. For those companies and regions, of course, the impacts are likely to be most substantial. #### Footnotes - This paper draws on the author's earlier paper, "Measuring the Economic Impact of Defense/Space Expenditures," Proceedings of the Eleventh Annual Conference of the Midcontinent Research and Development Council, Denver, Colorado, October 1964. The statistical materials for this paper were prepared by Mr. Gerald Williams. The research was financed by National Aeronautics and Space Administration Grant NsG-342 to Washington University. - See Budget of the United States Government for the Fiscal Year Ending June 30, 1966 and Appendix; the Annual Hearings before the House and Senate Committees on Appropriations, Armed Services, and Science and Astronautics; the variety of releases from the Offices of the Assistant Secretary of
Defense (Comptroller) and the Assistant Secretary of Defense (Installations and Logistics); the Annual Procurement Report issued by NASA. A representative listing is contained in J. Fred Weston, Editor, Defense-Space Market Research, Cambridge, MIT Press, 1964, pp. 176-183. - U.S. Congress, Joint Economic Committee, Background Material on Economic Aspects of Military Procurement and Supply-1964, 1964, pp. 13-22; National Aeronautics and Space Administration, Annual Procurement Report, Fiscal Year 1963, pp. 49-53; Aerospace Industries Association. - Securities and Exchange Commission, <u>Directory of Listed Companies</u>, 1963; Dun and Bradstreet, Million Dollar Directory, 1963. - Wassily W. Leontief, "Some Basic Problems of Empirical Input-Output Analysis," Input-Output Analysis: An Appraisal, Studies in Income and Wealth, Volume Eighteen, National Bureau of Economic Research, Princeton University Press, Princeton, pp. 9-51. - Joint Economic Committee, op. cit., p. 9; National Aeronautics and Space Administration, op. cit., p. 35. - Joseph F. Fulton, "Employment Impact of Changing Defense Programs," Monthly Labor Review, May, 1964, pp. 508-516; Murray L. Weidenbaum, "Industrial Impact of Disarmament," The American Journal of Economics and Sociology, October 1963, pp. 513-526; Emile Benoit, "The Disarmament Model," Disarmament and the Economy, edited by Emile Benoit and Kenneth Boulding, Harper and Row, New York, 1963, Table 6, pp. 46-47. - /8 National Aeronautics and Space Administration, op. cit., pp. 38-39. - U.S. Bureau of the Census, "Shipments of Defense-Oriented Industries in 1963 by Industry, Region, and Federal Agency," 1963 Census of Manufactures, Summary Series, March 1965. - Statement by Archibald S. Alexander, Assistant Director, U.S. Arms Control and Disarmament Agency, before the Subcommittee on Employment and Manpower, Senate Committee on Labor and Public Welfare, June 7, 1965. - Robert Brandwein, "The Dyna-Soar Contract Cancellation -- A Statistical Summary," University of Washington Business Review (forthcoming). - Murray L. Weidenbaum, "Adjusting to a Defense Cutback: Government Policy Toward Business," Quarterly Review of Economics and Business, Vol. 4, No. 1, Spring 1964, pp. 7-14. #### TABLES | | <u> </u> | Page | |-------|---|------| | Aggre | gate Impact | | | 1. | Measures of the Aggregate Impact of Defense/Space Spending | 15 | | Indus | trial Impact | | | 2. | Defense Subcontracting Progrem | 16 | | 3• | Defense Contract Awards by Industry | 17 | | 4. | Proportion of Final Output of Selected Industries Devoted to Defense Demands | 18 | | 5• | Importance of Defense-Space Orders to 35 Major Contractors | 19 | | Geogr | aphic Impact | | | 6. | State Distribution of Wage and Salary Disbursements and Employment in Defense-Related Work | 21 | | 7. | Prime Contract Awards of Department of Defense and NASA and Defense-Related Disbursements by State | 24 | | 8. | Rank Correlation of Defense-Space Prime Contract Awards by State, with Defense-Related Wage and Salary Disburse- ments by State | 26 | | 9• | Rank Correlation of Defense-Related Disbursements and Defense-Related Employment | 28 | | 10. | Subcontract Awards of 12 of NASA's Major Prime Contractors Located in Eight States | 30 | | 11. | Employment and Wages for Five Defense-Related Industries | 31 | #### Table 1 # MEASURES OF THE AGGREGATE IMPACT OF DEFENSE/SPACE SPENDING, 1963 | GNP Comparisons (dollar amounts in billions) | | |--|-------------| | Gross National Product | \$585.1 | | Purchases of Goods and Services for National Defense $\frac{1}{2}$ | 56.7 | | National Defense as percentage of GNP | 9.7 percent | | Labor Force Comparisons (in millions) | | | Total U.S. Employment | 71.5 | | Estimated defense-related employment | 6.7 | | Defense employment as percentage of total | 9.4 percent | | Detail of Defense-related Employment (in millions) | | | Military personnel | 2.7 | | Civilian Federal personnel | 1.0 | | Estimated defense-related employment in private industry | 3.0 | | TOTAL | 6.7 | Includes: Department of Defense military functions and military assistance; AEC; stockpiling; NASA; Selective Service System. Excludes: economic assistance for defense support under the mutual defense program. SOURCE: The Economic and Social Consequences of Disarmament, U.S. ACDA, Washington, D.C., June 1964, Tables 1, 4, 5; "Employment Impact of Changing Defense Programs," Joseph F. Fulton, Monthly Labor Review, May, 1964, p. 510, Table 1. Table 2 DEFENSE SUBCONTRACTING PROGRAM (BY FISCAL YEAR) (Dollar Amounts in Millions) | | | 1957 | 1958 | 1959 | 1960 | 1961 | 1962 | 1963 | |---|--|-------------------|--------|--------|--------|--------|----------------|--------| | 1 | Number of large contractors
reporting subcontract receipt
and payments | t s
198 | 294 | 298 | 298 | 309 | 378 | 453 | | | Military subcontract payments
total | \$9,314 | 9,026 | 9,144 | 9,666 | 9,407 | 10,560 | 11,411 | | 1 | Military contract receipts
by reporting contractors
from prime and subcon-
tract work | \$16 , 992 | 17,479 | 18,704 | 19,095 | 19,803 | 2 2,337 | 23,667 | | (| Percent of receipts paid out to all business concerns (Line 2 : 3) | 54.8% | 51.6 | 43.9 | 50.6 | 47.5 | 47.3 | 48.2 | Source: Military Prime Contract Awards and Subcontract Payments, July, 1963-June 1964, Office of the Secretary of Defense, p. 49, Table 18. Table 3 DEFENSE CONTRACT AWARDS BY INDUSTRY, FISCAL YEAR 1963 (in millions of dollars) | | SIC Code | Dept. of Defense | NASA | Total | Cumulative
Percent | |-----------------------------------|-----------------------------|------------------|----------|------------------|-----------------------| | Aircraft and Parts
Electronics | 372
481, 482
361, 365 | \$ 9192.1 | \$1477.0 | \$10,669.1 | 50.4 | | | 366 | 5065.1 | 257.5 | 5,322.6 | 75.5 | | Motor Vehicle and Equipment | 277 | 3101 E | 9c 6 | י ד 2Ωיי | 81.1 | | Petroleum Refining | 371 | 1101.5
716.7 | 85.6 | 1,187.1
716.7 | 84.5 | | Chemicals | 291
281,289 | | -
- | | • | | Rubber | 301 | 556.8 | 12.7 | 569.5 | 87.2 | | Construction | 15,16 | 497.3
406.0 | 34.8 | 497.3
440.8 | 89.6
91.6 | | Education and Non- | 15,10 | 400.0 | 34.0 | 440.0 | 91.0 | | Profit Institutions | 822,892 | 288.8 | 102.2 | 391.0 | 93.5 | | Ship and Boat Building | | 284.9 | 102.2 | 284.9 | 94 . 8 | | Machinery | 352,354 | 204.9 | _ | 204.9 | 34.0 | | ria di incidi | 355,356 | | | | | | | 358 | 238.8 | 13.3 | 252.1 | 96.0 | | Instruments | 381,383 | 206.8 | 10.7 | 217.5 | 97 . 0 | | Air Transportation | 451,458 | 213.1 | - | 213.1 | 98.0 | | Engines and Turbines | 351 | 97.2 | | 97.2 | 98.5 | | Business Services | 739 | 43.9 | 33.8 | 77.7 | 98.9 | | Primary Metal | | 3.7 | 3300 | 11-1 |) - · ·) | | Industries | 331,333 | 68.4 | 2.7 | 71.1 | 99.2 | | Toys, Amusement and | 00 ,000 | | | , | 77 · - | | Sporting Goods | 394 | 57.1 | 1.6 | 58.7 | 99.5 | | Deep Sea Transportati | | 26.7 | - | 26.7 | 99.6 | | Combined Utility | | | | - | | | Systems | 493 | - | 1.3 | 1.3 | 99.6 | | Paper and Allied | | | | _ | | | Products | 262 | - | 1.2 | 1.2 | 99.6 | | Railroad Equipment | 374 | - | 1.2 | 1.2 | 99.6 | | Miscellaneous | 991 and | | | | | | | Misc. | 31.4 | 46.7 | 78.1 | 100.0 | | TOTAL | | \$19,092.6 | \$2082.3 | \$21,174.9 | | Companies are classified according to their primary area of business. This may not coincide with the categories in which they do the bulk of their defense/space work. Sources: Listings of SIC codes were taken from S.E.C., Directory of Listed Companies, 1963, Dun and Bradstreet, Million Dollar Directory, and Aerospace Industry Assn. reports. Data on Defense contracts were obtained from Joint Economic Committee, Background Material on Economic Aspects of Military Procurement and Supply-1969; for MASA contractors from NASA Annual Procurement Report, Fiscal Year 1963. # PROPORTION OF FINAL OUTPUT OF SELECTED INDUSTRIES DEVOTED TO DEFENSE DEMANDS /1 | | Percentage | |--|------------| | Food and Kindred Products | 1.6 | | Apparel and Textile-Mill Products | 1.9 | | Leather Products | 3.1 | | Paper and Allied Products | 7.0 | | Chemicals and Allied Products | 5.3 | | Fuel and Power | 7.3 | | Rubber and Rubber Products | 5.6 | | Lumber and Wood Products | 3.9 | | Nonmetallic Minerals and Products | 4.7 | | Primary Metals | 13.4 | | Fabricated Metal Products | 8.0 | | Machinery (Except Electrical) | 5.2 | | Electrical Machinery | 20.8 | | Transportation Equipment and Ordnance | 38.4 | | Instruments and Allied Products | 20.2 | | Miscellaneous Manufacturing Industries | 2.8 | | Transportation | 5.9 | | Trade | 1.4 | | Service and Finance | 1.3 | | Construction | 2.1 | | Unallocated and Waste Products | 12.3 | # /1 Includes direct deliveries plus deliveries to other industries necessary for deliveries to this demand category, i.e. subcontractors and suppliers. Coefficients based on 1947 structural relationships. Source: Derived from Wassily W. Leontief and Marvin Hoffenberg, "The Economic Effects of Disarmament," Scientific American, April, 1961, p. 5. Table 5 Importance of Defense-Space Orders to 35 Major Contractors Fiscal Year 1963 | | (3) | (2) | (3) | (Ļ) | (5) | (9) | |---|---|--|----------------------------------|---------------------------------|---------|-----------------------| | Company | Defense
Contracts ^a
(millions) | NASA
Contracts ^a
(millions) | Total
(1) + (2)
(millions) | Company
Salesb
(millions) | (3)/(4) |
Percent of U.S. Total | | U.S. Total
Total 35 Companies | \$25,834.0
15,280.1 | \$3,231.0 | \$29,065.0
16,978.5 | | | 100%
58.4% | | 75-100%
McDonnell Aircraft Corporation | \$ 497.0 | \$193.1 | \$ 690.1 | \$ 565.3 | 100.04% | 2.4 | | Dry Dock Co. | 221.0 | ! | 221.0 | 226.4 | 9.76 | ∞. | | Grumman Aircraft Engineering Corp. | | 48.2 | 438.7 | 468.2 | 93.6 | 5. | | Thiokol Chemical Corp. | 238.6 | 3.7 | 242.3
1 588.2 | 271.4 | 89.3 | ຸນ
ໝູ່ ເ | | Boeing Company | 1,356.3 | 101.0 | 1,457.3 | 1,771.4 | 82.2 | , 10 | | General Dynamics Corporation | 1,033.2 | 103.1 | 1,136.3 | 1,415.1 | 60.3 | ٥.
٣ | | Lockheed Aircraft Corp. | 1,517.0 | 23.7 | 1,540.7 | 1,930.5 | 79.8 | 5.3 | | Martin Marietta Corp. | 766.8 | 7.2 | 774.0 | 974.2 | 79.4 | 2.7 | | Hughes Aircraft Co. | 312.9 | 18.3 | 331.2 | U | ס | -: | | 50-74% | | | | | | | | Douglas Aircraft Company, Inc. | 361.1 | 133.0 | 494.1 | 698.3 | 70.8 | 1.7 | | Ling-Temco-Vought, Inc. | 205.9 | 26.7 | 232.6 | 329.0 | 70.7 | φ. | | Northrop Corporation | 222.9 | 2.0 | 224.9 | 347.0 | 8*19 | ထ္ | | Merritt-Chapmann & Scott Corp. | 169.9 | : | 169.9 | 269.4 | 63.1 | 9. | | Raytheon Co. | 294.9 | 7.1 | 302.0 | 7.88 1 | 61.8 | o.l | | Republic Aviation Corp. | 196.8 | 9.3 | 206.1 | 362.0 | 56.9 | .7 | | AVCO Corporation | 253.1 | 3.7 | 256.8 | 514.1 | 50.0 | ٠ <u>.</u> | | (9) | 2.0 | - | 9. | 7.5 | .7 | 2.0 | .7 | 9. | | 3.7 | 1.3 | | ં | - | | Φ. | | 9. | ٥. | 2.0 | 1.6 | ∞. | |--------|-----------------------------|--------------|---------------------|-------------------|-------------------------|----------------------------|-----------|---------------|-------|----------------------|------------------------------|---------------------------|-----------------|-----------------------------|------------------------|----------------|---------------------------------|---------|----------------|------------------------------------|----------------------|----------------| | (5) | 45.2 | 39.7 | 38.3 | 36.6 | 35.8 | 32.8 | 32.2 | 26.7 | | 21.8 | 20.7 | | 20.4 | 15.3 | | 11.6 | | 11.3 | 7.5 | 6.0 | 2.8 | 2.8 | | (†) | 1,281.1 | 813.1 | 476.5 | 1,227.1 | 553.1 | 1,787.4 | 618.0 | 648.5 | | 4,918.7 | 1,789.3 | | 1,306.8 | 2,127.3 | | 2,059.6 | 1
1 | 1,443.4 | 3,505.3 | 9,720.3 | 16,494.8 | 8,742.5 | | (3) | 578.8 | 322.3 | 182.7 | 448.7 | 197.8 | 586.5 | 1.98.1 | 173.2 | | 1,074.2 | 370.8 | | 266.8 | 326.4 | | 239.4 | i | 162.6 | 261.6 | 583.2 | 454.2 | 242.6 | | (2) | 6.84 | 32.5 | 1 | 3.2 | | 161.9 | 1 1 | 3.2 | | 53.0 | 42.2 | |
 | د | | 36.1 | | 1 1 | 75.4 | 9.4 | 10.2 | 14.9 | | Ξ | 529.9 | 290.3 | 182.7 | 45.5 | 197.8 | 454.6 | 1.981 | 170.0 | | 1,021.2 | 328.6 | | 265.5 | 322.6 | | 203.3 | | 162.6 | 186.2 | 578.6 | 444.0 | 227.7 | | 25-49% | United Aircraft Corporation | Bendix Corp. | Hercules Powder Co. | Sperry Rand Corp. | Litton Industries, Inc. | General Tire & Rubber Co.e | FMC Corp. | Honeywell Co. | 0-24% | General Flectric Co. | Radio Corporation of America | International Telephone & | Telegraph Corp. | Westinghouse Electric Corp. | International Business | Machines Corp. | General Telephone & Electronics | Corp. | Chrysler Corp. | American Telephone & Telegraph Co. | General Motors Corp. | Ford Motor Co. | Prime contracts only. Excludes defense-space work performed under subcontracts. Note: In some cases, it appears that the ratio of defense-space orders to total sales in fiscal year 1963 is not an accurate indicator of the actual ratio of military-space sales to total sales. Sources: Department of Defense, NASA, and company annual reports. Net sales for fiscal year ending during 1963. Not available. Estimated from other sources to be in excess of 75 percent. Includes Aerojet-General Corp. . e d State Distribution of Wage and Salary Disbursements and Employment $\frac{1}{2}$ in Defense-Related Work, 1963 (Disbursements in Millions; Employment in Thousands) | | • | • | | | | | | | <u>-</u> 2 | 1- | | | | | | | | | | | | | | | | |--|---------------------------|---------|----------|----------|---------|-----------|------------------|---------------|--------------|-----------------|---------------|-----------|---------------|--------------|-------------|-----------------|----------|------------|--------------|--------------------|--------|------------|-------------------|-------------|-----------------| | | 18 | Percent | of | Defense | Related | Employ- | ment (10) | 0 00 0 | 0.01 | ני | , 4 | 03 | , 4
- | 4 | | · · · | r. | , w | - 6 | | α
c | , r |) i | ή r | .5. | | Work | Total Columns (6) end (7) | Percent | of State | Nonagri- | Culture | Employ- | ment (9) | 7 7 | -
• | 7.8 | 12.9 | ۲, ۲ | 2.5 | 9 | 7, 1, | ` • • • | 3.7 | - 2 | 7 7 | † | 0 |) α |) ~
• ~ | ‡ r | 1.7 | | Employment in
Defense-Related Work | OT. | | | | | | Number (8) | 4 300 5 | 10000 | 21.6 | 26.5 | 77- | 148.8 | 16.8 | 5.57 | • | 7,000 | 169.8 | 163.0 | (*00+ | 123.0 | 70. | 126.6 | 0.0 | 20.7 | | Empl
Defense | | | Federal | Civilian | and | Military | Personnel (7) | 2.639.3 | | 15.9 | 18.5 | , 1, | 58.5 | 14.5 | 8 | • | 90.8 | 68.0 | 84.3 | • | 57.8 | 0,00 | 747 | 7-16 | 8.9 | | | | | | | Five | Indus- | tries (6) | 1751.2 | 1 | ₫/ 5 <u>.</u> 7 | a/ 8.0 | ور
مار | 90.3 | d/ 2.3 | 102.8 | •
• | 138.9 | 9.46 | 79.6 |)
\
- | 66.1 | 5,15 | \ r
. 0
. 0 | 7.77 | <u>a</u> / 13.9 | | Work | 18 | Percent | of | Defense | Related | Disburse- | ments
(5) | 100.0 | | 7. | 9• | 05 | 3.4 | ຕີ | 0.00 |) | 6.1 | 3.9 | 0.0 | ` | 3.5 | 1.7 | - (° |) (_ | | | se-Related | Total Columns (1) and (2) | | Percent | of | State | Personnel | Income (4) | 5.6 | • | 5.3 | 8 | 2. | ν.
Θ | 0.4 | 9,1 | | 2.9 | 5.0 | 3.6 |) | 3.6 | က
က | 8 | ۲-
د د د | i -i | | in Defen | | | | | | | Amount (3) | \$25,741 | | 102.3 | 142.1 | ₽°9 | 867.3 | 86.3 | 774.7 | • | 1568.3 | 992.8 | 1002,1 | | 7.006 | 0.044 | 845.1 | 277.3 | 125.0 | | o Personnel | | | Federal | Civilian | and | Military | Personnel (2) | \$12,809 | • | 72.9 | 101.2 | 2.5 | 300.5 | 76.7 | 39.5 | | 494.3 | 329.2 | 500.1 | • | 388.7 | 122.8 | 364.7 | 174.1 | 33.4 | | bursements t | | | | | | Five | Industries (1) | \$12,933 | | d/29.4 | d/40.9 | ā/ 3•6 | 7,566.8 | a/ 9.6 | 735.2 | | 1070.4 | 9.699 | 502.0 | | 512.0 | 327.2 | 480.4 | 103.2 | d/91.6 | | Wage and Salary Disbursements to Personnel in Defense-Related Work | | | | | | | Region and State | Total U.S. 2/ | New England: | Maine | New Hampshire | Vermont | Massachusetts | Rhode Island | Connecticut | Middle Atlantic | New York | New Jersey | Pennsylvania | East North Central | Ohio | Indiena | Illinois | Michigan | Wisconsin | | ned | |----------| | ıtin | | con | | _ | | 9 | | able 6 (| ٥. | (10) | 2.5.5 | L | . g | 14 01mm
100r4m0 | 1.7.1.9.1.9.1.9 | 6 b b b c | | |------|---|--|--|--|---|---|---| | (6) | 8.5
6.9 | 5.5
7.8
12.7 | 5.8
13.0 | 8.3
1.6.9
2.0.9
4.0.9
7.0 | 0, m, 0, m, m, 0, | 4.8
7.0
11.2 | 6.7
4.2
5.5
12.7
14.9 | | (8) | 21.8
14.3
95.2 | 9.2
8.4
31.0
73.2 | 9.6
127.5 | 48.4
184.0
2.1
116.4
59.4
139.4 | 65.4
31.5
72.3
36.6 | 19.9
56.7
68.4
303.0 | 11.6
6.9
71.1
36.9 | | (7) | 7.4
2.0
43.9 | 12.2
8.4
23.7
41.9 | 9.4
86.6 | 167.1
1.67.1
1.6
99.4
55.6
127.0 | 60.3
24.0
57.7
30.9 | 18.9
39.7
62.3
237.2 | 11.6
6.8
5.1
32.8 | | (9) | 14.4
d/12.3
51.3 | a/12.2
a/ .03
7.3
31.3 | و.04
40.9 | 16.9
16.9
19.5
19.5
48.6 | a 5.1
a
7.5
a 7.5
a 5.7 | a/17.0
a/17.0
a/65.8 | 10000000000000000000000000000000000000 | | (5) | ั้ง
เก๋เล๋ | 1,00 | 2.0 | | 1.00.1 | # n n n n n n n n n n n n n n n n n n n | 4
4
4
6 | | | | | | | | | | | (4) | 7.4.5
7.00 | 0 4 0
0 0 0 0 | 80.0 | 011
0.11
0.00
0.00
0.00
0.00
0.00
0.00 | N 0 F N | 4.4.7 | w a wa a
runo ma | | (3) | 123.8
78.6
565.4 | 4.4
40.8
155.1
402.9 | 45.5
735.7 | 265.2
1,021.7
10.5
469.2
266.7
710.9 | 279.2
145.1
404.6
183.2 | 93.5
290.6
344.8
1,153.7 | 53.8
31.3
25.0
400.9
193.9 | | (2) | 35.0
9.8
208.6 | 56.7
40.4
113.9
180.5 | 14.3
432.5 | 260.4
838.5
8.5
377.6
252.7
572.5
431.7 | 253.2
108.3
311.0
148.4 | 88.7
174.6
308.0
1,112.1 | 53.7
30.5
23.8
242.9
163.1 | | (1) | 88.8
4/68.8
357.2 | م.
14
12.2
222.4 | d/ 1.2
303.2 | d, 4.8
d, 183.2
d, 2.0
d, 14.0
138.4
347.6 | d/ 26.0
d/ 36.8
d/ 34.8 | a/ 4.8
a/116.0
a/ 36.8
d/ 36.8 | elelelelelelelelelelelelelelelelelelel | | | West North Central
Minnesota
Iowa
Missouri | North Dakota
South Dakota
Nebraska
Kansas | South Atlantic
Delaware
Maryland | District of Columbia Virginia West Virginia North Carolina Georgia Florida | Kentucky Tennessee Alabana Mississippi | Arkansas
Louisana
Oklahoma
Texas | Montana
Idaho
Wyoming
Colorado
New Mexico | Table 6 (continued) | (01) (6) | |----------| | (8) | | (7) | | (9) | | (5) | | (4) | | (3) | | (2) | | (1) | | | Includes disbursements to all wage and salary employees (not only employees cases and the Department of Defense, manufacturing industries primarily engaged in defense-related work, civilian personnel of the Department of Defense, he manufacturing industries are: Ordnance and accessories, SIC 19; communications cations equipment, SIC 366; electronic components and accessories, SIC 367; aircraft and parts, SIC 372; and ship and boat building and repairing, SIC 373. ब Includes all wage and salary employees (not only employees engaged in defense work) in the five major manufacturing industries and civilian personnel in Department of Defense listed in footnote 1. Includes disbursements or employment excluded from state figures to avoid disclosure for individual firms. d / Elgure is somewhat understated because the data for 1 or more of the 5 manufacturing industries were not published separately, to avoid disclosure of data for individual firms. Employment Security, Employment and Wages, 1st, 2nd, 3rd, 4th quarters 1963. Wage and salary disbursements and Department of Defense and military employment data are from Background Material on Economic Aspects of Military Procurement and Supply-1964 prepared for the Joint Economic Committee of Congress, April, 1964, p. 7. State personal income figures are from Survey of Current Business, April, 1965, p. 15. Nonagricultural employment figures are from the 1964 Statistical Abstract of the United States, Table 300. Disbursements and employment in the manufacturing industries are from the U.S. Department of Labor, Bureau of Source: Table 7 Prime Contract Awards of Department of Defense and NASA by State, Fiscal Year 1953 a / and Defense-Related Disbursements by State, Calendar Year 1963 | | | | Defense | -Related | |--------------------------|------------------|---------------------------------------|---------------|-------------| | | cntract Awards | | Disbursements | | | • | | Percent of | | Percent of | | | rnousands | State Total | Thousands | State Total | | <u>b</u> / | / +== =0= =0= | | | | | Total U.S. | | | \$25,741,000 | 100% | | Not Distributed by State | 2,874,642 | 3.00d | a= =1.= aaa | | | State Total | 27,414,645 | 100% | 25,741,000 | | | Alabama | 292,058 | 1.1% | 404,600 | 1.6% | | Alaska | 105,533 | .4% | 176,500 | •7% | | Arizona | 292,042 | 1.1% | 267,500 | 1.0% | | Arkansas | 39,436 | .1% | 93,500 | .4% | | California | 6,934,156 | 25.3% | 5,306,800 | 20.6% | | Colorado | 451,290 | 1.6% | 400,900 | 1.6% | | Connecticut | 1,057,464 | 3 . 9% | 774,700 | 3.0% | | Delaware | 67,239 | •3% | 45,500 | .2% | | District of Columbia | 265,261 | 1.0% | 265,200 | 1.0% | | Florida | 675,629 | * . | | 3.0% | | Georgia | | 2.5% | 779,300 | | | Hawaii | 429,315 | 1.6% | 710,900 | 2.8% | | Idaho | 45,330 | •2%
* | 288,200 | 1.1% | | Illinois | 10,425 | | 31,300 | .1% | | Indiana | 500,904 | 1.8% | 845,100 | 3.3% | | | 489, <i>6</i> 80 | 1.8% | 440,000 | 1.7% | | Iowa | 132,954 | • 5% | 78,600 | • 3% | | Kansas | 332,579 | 1.2% | 402,900 | 1.6% | | Kentucky | 55,807 | .2% | 279,200 | 1.1% | | Louisiana | 380,604 | 1.4% | 290,600 | 1.1% | | Maine | 58,601 | .2% | 102,300 | .4% | | Maryland | 712,151 | 2.6% | 735,700 | 2.9% | | Massachusetts | 1,103,628 | 4.0% | 867,300 | 3.4% | | Michigan | 642,135 | 2 . 3% | 277,300 | 1.1% | | Minnesota | 282,340 | 1.0% | 123,800 | • 5% | | Mississippi | 186,125 | •7% | 183,200 | • 7% | | Missouri | 883,215 | 3.2% | 565,400 | 2.2% | | Montana | 79,419 | • 3% | 53,800 | .2% | | Nebraska | 33,559 | .1% | 155,100 | .6% | | Nevada | 13,627 | .1% | 53,600 | .2% | | New Hampshire | 51,759 | .2% | 142,100 | .6% | | New Jersey | 1,307,497 | 4.8% | 992,800 | 3.9% | | New Mexico | 64,558 | .2% | 193,900 | .8% | | New York | 2,598,117 | 9.5% | 1,568,300 | 6.1% | | North Carolina | 259,987 | •9% | 469,200 | 1.8% | | North Dakota | 64,855 | • 2% | 56,700 | .2% | | Ohio | | · · · · · · · · · · · · · · · · · · · | | | | | 1,377,954 | 5.0% | 900,700 | 3·5% | | Oklahoma | 112,291 | • 4% | 344,800 | 1.3% | | Oregon | 42,352 | .2% | 59,100 | •2% | #### Table 7 (continued) | | Contract Awards | | Defense-Related Disbursements | | |----------------|-----------------|-------------|-------------------------------|------------------| | | Ma | Percent of | m | Percent of | | | Thousands | State Total | Thousands | State Total | | Pennsylvania | 917,941 | 3.3% | 1,002,100 | 3.9% | | Rhode Island | 47,326 | . 2% | 86,300 | •3% | | South Carolina | 57,823 | .2% | 266,700 | 1.0% | | South Dakota | 80,767 | •3% | 40,800 | .2% | | Tennessee | 185,779 | .7% | 145,100 | .6% | | Texas | 1,257,895 | 4.6% | 1,573,700 | 6.1% | | Utah | 408,661 | 1.5% | 267,200 | | | Vermont | 12 , 386 | .1% | 6,100 | .02% | | Virginia | 508,950 | 1.9% | 1,021,700 | 4.0% | | Washington | 1,044,097 | 3.8% | 896,600 | 3.5% | | West Virginia | 162,739 | .6% | 10,500 | .04% | | Wisconsin | 232,100 | .8% | 125,000 | •5% [°] | | Wyoming | 125,119 | • 5% | 25,000 | .1% | #### Footnotes less than 0.05% <u>c/</u> Covers only prime contracts and therefore provides no direct indication as to the state in which the actual production work is done. Includes all contracts awarded for work performance in the U.S. Includes contracts of less than \$10,000. Source: Derived from the June, 1964 release of the Department of Defense, Prime Contract Awards by State, Table 3; NASA Annual Procurement Report, Fiscal Year 1963, p. 35; Data for defense-related disbursement from Table 6. Table 8 # Rank Correlation of Defense-Space Prime Contract Awards by State, Fiscal Year 1963 with Defense-Related Wage and Salary Disbursements, by State, Calendar Year 1963 Ranking l Ranking 2 | | Ranking 1 | Ranking 2 | Difference
Squared
(D ²) | | |-------------------------|--|------------------------------------|--|--| | State | Prime Contract Awards
of DOD and NASA | Defense-Related Dis-
bursements | | | | | | | | | | California | 1 | 1 | | | | New York | 2 | | | | | Ohio | 3 | 7 | 16 | | | New Jersey | 4 | 5 | 1 | | | Texas | 1
2
3
4
5
6
7
8 | 2
7
5
3
9
12 | 4 | | | Massachusetts | 6 | ğ | ,
O | | | Connecticut | 7 | 12 | 25 | | | Washington | 8 | 8 | | | | Pennsylvania | 9 | 6 | 9 | | | Missouri | 10 | 15 | 9
25 | | | Maryland | 11 | 13 | <u>_</u> 4 | | | Florida | 12 | īĭ | 1 | | | Michigan | 13 | 25 | 144 | | | Virginia | 14 | <u> </u> | 100 | | | Illinois | 15 | 10 | 25 | | | Indiana | 16 | 17 | ĺ | | | Colorado | 17 | 20 | 9 | | | Georgia | 18 | 14 | 16 | | | Utah | 19 | 27 | 64 | | | Louisiana | 20 | 22 | 4 | | | Kansas | 21 | 19 | 4 | | | Alabama | 22 | 18 | 16 | | | Arizona | 23 | 26 | 9 | | | Minnesota | 24 | 37 | 100 | | | District of Columbia | 25 | 29 | 16 | | | North Carolina | 26 | 16 | 100 | | | Wisconsin | 27 | 36 | 81 | | | Mississippi | 28 | 31 | 9 | | | Tennessee | 29 | 34 | 25 | | | West Virginia | 30 | 50 | 400 | | | Iowa | 31 | 41 | 100 | | | Wyoming | 32 | 49 | 289 | | | Oklahoma | 33 | 21 | 144 | | | Alaska | 34 | 32
47 | 4 | | | South Dakota | 35 | 47 | 144 | | | Montana | 36 | 44 | 64 | | | Delaware | 32
33
34
35
36
37
38 | 46 | 81 | | | North Dakota | 38 | 43 | 25 | | | New Mexico | 20 | 30 | 81 | | | | 39 | ي ر | U_1 | | | Maine | 39
40 | 38 | 4 | | | Maine
South Carolina | 40
41 | 38
28 | | | Table 8 (continued) | State | Prime Contract Awards
of DOD and NASA | Defense-Related Dis-
bursements | Difference
Squared
(D ²) | |---------------|--|------------------------------------|--| | New Hampshire | 43 | 35 | 64 | | Rhode Island | 44 | 40 | 16 | | Hawaii | 45 | 23 | 484 | | Oregon | 46 | 42 | 16 | | Arkansas | 47 | 39 | 144 | | Nebraska | 48 | 33 | 225 | | Nevada | 49 | 45 | 16 | | Vermont | 50 | 51 | 1 | | Idaho | 51 | 48 | 9 | Spearman's Rank Correlation Coefficient $$r_{rank} = \frac{1 - 6 D^{2}}{N (N^{2} - 1)}$$ $$= \frac{1 - 6 (3608)}{51 (2601-1)}$$ $$= 1 - \frac{21648}{132600}$$ $$= 1 - .163$$ $$= .837$$ Source: Derived from Table 7. Table 9 # Rank Correlation of Defense-Related Disbursements and Defense-Related Employment Calendar year 1963 | | Ranking | 1 Ranking 2 | | |----------------------|----------------------
--------------------------------|--------------------| | • | Disbursements | as a Ruployment as a | Difference | | | Percent of State | Personal Percent of State Non- | Squared | | State | Income | Agricultural Employment | (D ²) | | 42 | | | | | Alaska | 1 | 1 | | | Hawaii | 2 | 2 | | | Vtah | 2
3
4 | 7 | 16 | | Washington | 4 | 3 | 1 | | Virginia | 5
6 | 3
4 | 1 | | California | 6 | 6 | | | District of Columbia | 7
8 | 22 | -225 | | New Mexico | 8 | 5 | 9 | | New Hampshire | 9 | 9 | • | | Georgia | 10 | 10 | | | Connecticut | 11 | 13 | 4 | | Colorado | 12 | 12 | | | Maryland | 13 | 8 | 25 | | Kansas | 14 | 11 | 9 | | Arizona | 15 | 30 | 225 | | Texas | 16 | 14 | <u>í</u> | | Alabama | 17 | 21 | 16 | | Oklahoma | 18 | 15 | | | South Carolina | 19 | 17 | 9
4 | | Florida | 20 | 16 | 16 | | Massachusetts | 21 | 28 | 49 | | Mississippi | 22 | 23 | | | North Carolina | 23 | 20 | 9 | | Maine | 24 | 25 | 1
9
1 | | New Jersey | 25 | 27 | 4 | | Missouri | 26 | 31 | 25 | | Kentucky | 27 | 18 | <u>8</u> í | | Louisiana | 28 | 29 | ī | | Nebraska | 29 | 24 | 25 | | North Dakota | 30 | 19 | 121 | | Nevada | 31 | 26 | 25 | | Rhode Island | 32 | 34 | 4 | | Indiana | 33 | 37 | 16 | | Pennsylvania | 33
34
35
36 | 37
39
42 | 25 | | Ohio | 35 | 42 | 49 | | Montana | 36 | 32 | ić | | Arkansas | | 38 | 1 | | Wyoming | 38 | 36 | 4 | | New York | 37
38
39
40 | 32
38
36
43 | | | Delaware | 40 | 33 | 25
.49 | Table 9 (continued) | State | Disbursements as a
Percent of State Persona
Income | Employment as a
l Percent of State Non-
Agricultural Employment | Difference
Squared
(D ²) | |---------------|--|---|--| | South Dakota | 41 | 35 | 36 | | Illinois | 42 | 40 | 4 | | Idaho | 42 | 41 | 4 | | Tennessee | 44 | 1414 | | | Minnesota | 45 | 45 | | | Michigan | 46 | 46 | | | Wisconsin | 47 | 49 | 4 | | Oregon | 48 | 48 | | | Iowa | 49 | 47 | 4 | | Vermont | 50 | 50 | | | West Virginia | 51 | 51. | | Spearman's Rank Correlation Coefficient $$r_{rank} = \frac{1-6 D^2}{N(N^2 - 1)}$$ $$= 1 - \frac{6(1156)}{51(2601-1)}$$ $$= 1 - \frac{6936}{132600}$$ $$= 1 - .052$$ $$= .948$$ Source: Derived from Table 6. Table 10 Subcontract Awards of 12 of NASA's Major Prime Contractors Located in Eight States January 1, 1962 to June 30, 1963 1/ | | Millions | Percent of Total | |--|----------|------------------| | Subcontracted Outside Originating State: | | | | To other than 8 originating States | 253•5 | 37 | | To other originating States | 160.0 | 24 | | Subcontracting Within Originating State | 268.7 | 39 | | TOTAL | 682.2 | 100 | Source: National Aeronautics and Space Administration, Annual Procurement Report, Fiscal Year 1963, p. 38. Reporting program was established August, 1962. Retroactive reporting to January 1, 1962 was on a voluntary basis and not necessarily complete. Table 11 Employment and Wages for Five Defense-Related Industries for $1963\ \frac{1}{L}$ | Five
nse
ries | Wages
Millions
(13) | 12,933.0
844.1
29.4
40.9
566.8
566.8
735.2
1,070.4
663.6
502.0
818.8
512.0
818.8
512.0
818.8
512.0
818.8
512.0
818.8
512.0
818.8
512.0
818.8
512.0
818.8
512.0
818.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8
68.8 | |---|------------------------------------|--| | Total: Fiv
Defense
Industries | Employ-
ment
(CCO's)
(12) | 1371
1351
135
136
138
138
138
138
138
138
138
138
138
138 | | p and Boat
Building | Wages
Millions
(11) | 929
11991
14001
1400
1500
1500
1500
1500
1500
15 | | Ship and Boat
Building | ment
(000's)
(10) | 200 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | ift and
ts | Wages
Millions
(9) |
26.5
26.5
27.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5
28.5 | | Aircraft
Parts | ment (8) | 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | | Electronic
Components and
Accessories | Wages
Willions | 1,386.1
195.6
130.5
130.5
137.9
137.9
137.9
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0 | | Electronic
Components a
Accessories | ment
(000's) | 253
111
100
100
100
100
100
100
10 | | Communications
Equipment | Wages
Millions
(5) | 3,254.0
182.1
182.3
137.1
337.1
138.4
138.4
151.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161.4
161. | | Communi | ment W
(000's), Mil | 38.0
38.0
38.0
38.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0
30.0 | | Ordnance | ment Wages (CCO's) Millions (2) |
194.6
194.6
194.6
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1
196.1 | | Ordr | ment
(000's) | 29 29 - 10 00 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | | States (1) | Total U.S. New England Maine New Hampshire Vermont Massachusetts Rhode Island Connecticut Middle Atlantic New Jersey Pennsylvania East N. Central Ohio Indiana Illinois Michigan Wisconsin West N. Central Miscouri North Dakota South Dakota South Dakota Nebraska Kansas | | | -32- | |---------------|---| | | 1, 106 1
30, 106 1
1, 10 | | | (31)
(31)
(31)
(4)
(5)
(6)
(6)
(7)
(7)
(8)
(7)
(8)
(8)
(8)
(8)
(8)
(9)
(9)
(9)
(9)
(9)
(9)
(9)
(9 | | | 11000000000000000000000000000000000000 | | | | | | (6) 20 20 20 20 20 20 20 20 20 20 20 20 20 | | $\overline{}$ | | | continued | (C) 0 0 4 0 0 4 0 1 1 1 1 1 1 1 1 1 1 1 1 1 | | ble 11 (| (6) EU 0 0 1 1 0 0 0 1 0 1 0 0 0 0 1 0 0 0 0 | | Ta | (5)
94.9
96.0
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7
137.7 | | | (4) 39 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 13. 13. 13. 13. 13. 13. 13. 13. 13. 13. | | | | | | South Atlantic Delaware Maryland D.C. Virginia West Virginia North Carolina Georgia Florida East S. Central Kentucky Tennessee Alabama Mississippi West S. Central Arkansas Louisiana Oklahoma Texas Montana Idaho Wyoming Colorado New Mexico Arizona Utah Nevada Pacific Washington Oregon California Alaska Hawaii | less than 50. 1963 wages are the sum of the h quarters, 1963 employment is the average of the h quarters. ٦ Data for the industry were omitted to avoid disclosure of details for individual firms. ત્યા Sources Employment and Wages, U.S. Department of Labor, Bureau of Employment Security, 1st, 2nd, 3rd, 4th quarters, 1963. .